MEMORANDUM DATE: December 18, 2007 SUBJECT: Cost Impacts and Emission Reductions Associated with Final NSPS for Stationary SI ICE and NESHAP for Stationary RICE FROM: Tanya Parise, Alpha-Gamma Technologies, Inc. TO: Jaime Pagán, EPA Energy Strategies Group The purpose of this memorandum is to provide an estimate of the cost impacts and the emission reductions of the final new source performance standards (NSPS) for stationary spark ignition (SI) internal combustion engines (ICE). Costs associated with the final rule include the cost of installing and maintaining air pollution control equipment, the activities related to engine certification for manufacturers, and the cost of initial notification, recordkeeping, and testing for certain engine owners and operators. Costs and reductions as a result of the final standards under the National Emission Standards for Hazardous Air Pollutants (NESHAP) that are different than NSPS requirement are also presented. The total estimated costs of the final NSPS for stationary SI engines are presented in Table 1. The costs include the annualized cost of purchasing, installing, operating, and maintaining applicable control technology, engine certification by engine manufacturers, initial compliance testing, notification, and recordkeeping. The capital cost of control of the NSPS is estimated to be \$44 million in 2015. The total annual cost of the NSPS is estimated to be \$19 million for the year 2015. The costs associated with the NESHAP for 250 to 500 horsepower (HP) 4-stroke lean burn (4SLB) SI engines located at major sources are presented in Table 2. The capital cost of control of the NESHAP was estimated to be \$3 million for 2015. The total annual cost for these engines was calculated to be \$3 million for the year 2015. The emission reductions associated with the implementation of the SI NSPS for the year 2015 are 77,000 tons of nitrogen oxides (NO_X), 45,000 tons of carbon monoxide (CO), 2,100 tons of volatile organic compounds (VOC), and 800 tons of hazardous air pollutants (HAP). An annual summary of the emission reductions for the SI NSPS is provided in Table 3. A more detailed breakdown of the reductions is provided in Appendix B. The emission reductions associated with controlling 250 to 500 HP 4SLB SI engines located at major sources are 990 tons of CO and 60 tons of HAP for the year 2015. A summary of the emission reductions from the NESHAP is presented in Table 4. Table 1. Summary of Total Costs Associated with the SI NSPS¹ | Type of | | | | Tota | Annual Cost | (\$/yr) | | | | |---------------------------------|-----------|------------|------------|------------|-------------|------------|------------|------------|------------| | Cost | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | | Control
Capital Cost | 1,711,331 | 31,708,085 | 40,401,068 | 41,032,563 | 41,664,057 | 42,295,552 | 42,927,046 | 43,558,541 | 44,190,035 | | Annual
Control
Cost | 264,572 | 6,085,940 | 8,146,956 | 8,250,246 | 8,353,535 | 8,456,825 | 8,560,115 | 8,663,404 | 8,766,694 | | Engine
Certification | 23,085 | 172,247 | 180,390 | 184,093 | 187,797 | 191,501 | 195,205 | 198,908 | 202,612 | | Initial
Compliance
Test | 680,012 | 7,694,421 | 7,655,743 | 7,784,150 | 7,912,557 | 8,040,964 | 8,169,371 | 8,297,777 | 8,426,184 | | Recordkeep ing and Notification | 175,236 | 1,078,725 | 1,100,108 | 1,116,689 | 1,133,269 | 1,149,849 | 1,166,429 | 1,183,009 | 1,199,589 | | Total
Annual Cost | 1,142,905 | 15,031,333 | 17,083,197 | 17,335,178 | 17,587,158 | 17,839,138 | 18,901,119 | 18,343,099 | 18,595,080 | ¹Costs are calculated in year 2005 dollars. Table 2. Summary of Population and Costs for New 250-500 HP 4SLB Engines Located at Major Sources¹ | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Engine
Population | 341 | 350 | 360 | 369 | 379 | 388 | 398 | 407 | 416 | | Oxidation
Catalyst Capital
Cost | 2,490,293 | 2,565,382 | 2,639,778 | 2,714,175 | 2,788,571 | 2,862,968 | 2,937,365 | 3,011,761 | 3,086,158 | | Oxidation
Catalyst Annual
Cost | 435,315 | 448,441 | 461,446 | 474,450 | 487,455 | 500,460 | 513,465 | 526,470 | 539,475 | | Testing/
Monitoring
Capital Cost | 4,748,955 | 4,881,861 | 5,013,537 | 5,145,213 | 5,276,890 | 5,408,566 | 5,540,243 | 5,671,919 | 5,803,596 | | Testing/
Monitoring
Annual Cost | 2,099,490 | 2,158,247 | 2,216,460 | 2,274,674 | 2,332,887 | 2,391,101 | 2,449,314 | 2,507,528 | 2,565,741 | | Recordkeeping/
Reporting | 53,201 | 54,690 | 56,165 | 57,640 | 59,115 | 60,590 | 62,065 | 63,540 | 65,015 | | Total Annual
Cost | 2,588,006 | 2,661,378 | 2,734,071 | 2,806,764 | 2,879,457 | 2,952,151 | 3,024,844 | 3,097,538 | 3,170,231 | ¹Costs are calculated in year 2005 dollars. Table 3. Summary of the SI NSPS Pollutant Emission Reductions | Year Range | NO _X
(tons/year) | CO
(tons/year) | VOC
(tons/year) | HAP ¹
(tons/year) | |------------|--------------------------------|-------------------|--------------------|---------------------------------| | 2007 | 9,078 | 3,534 | 149 | 56 | | 2008 | 57,496 | 27,533 | 811 | 304 | | 2009 | 61,695 | 29,338 | 828 | 311 | | 2010 | 64,804 | 32,934 | 1,617 | 606 | | 2011 | 71,850 | 42,083 | 1,979 | 742 | | 2012 | 73,228 | 42,802 | 2,021 | 758 | | 2013 | 74,606 | 43,521 | 2,062 | 773 | | 2014 | 75,984 | 44,240 | 2,104 | 789 | | 2015 | 77,362 | 44,959 | 2,146 | 805 | | 2007-2015 | 566,102 | 310,945 | 13,717 | 5,144 | ¹HAP emissions were calculated using the CH₂O/NMHC correlation factor developed in the memorandum "Non-methane Hydrocarbons as a surrogate for Hazardous Air Pollutants for Stationary Internal Combustion Engines (Reference 1)." HAP emissions were calculated by assuming that CH₂O is 72% of HAP emissions (Reference 2). ²Emission reduction estimates provided in this table are based on assumptions provided in the memorandum entitled "Cost of Control Per Ton Pollutant Reduced for Spark Ignited Internal Combustion Engines," available from the rulemaking docket as Document ID Number EPA-HQ-OAR-2005-0030-0060. Table 4. Summary of Emission Reductions from New 250-500 HP 4SLB Engines Located at Major Sources | Year Range | CO (Ton/Year) | HAP ¹ (Ton/year) | |------------|---------------|-----------------------------| | 2007 | 795 | 69 | | 2008 | 821 | 72 | | 2009 | 843 | 74 | | 2010 | 866 | 76 | | 2011 | 892 | 78 | | 2012 | 914 | 80 | | 2013 | 936 | 82 | | 2014 | 964 | 84 | | 2015 | 986 | 86 | | 2007-2015 | 8,017 | 701 | ¹HAP emissions were calculated using the CH₂O/NMHC correlation factor developed in the memorandum "Non-methane Hydrocarbons as a surrogate for Hazardous Air Pollutants for Stationary Internal Combustion Engines (Reference 1)." HAP emissions were calculated by assuming that CH₂O is 72% of HAP emissions (Reference 2). Total estimated control costs associated with the SI NSPS by North American Industry Classification System (NAICS) are presented in Table 5 for the following industries: | 333912 | Air and Gas Compressor Manufacturing | |--------|--| | 335312 | Motor and Generator Manufacturing | | 333911 | Pump and Pumping Equipment Manufacturing | | 333992 | Welding and Soldering Equipment | A breakdown of the SI NSPS costs by HP range for each of the industries is presented in Appendix A. The tables in the appendix also include the costs for new 250-500 HP 4SLB engines located at major sources for each industry category. ### **Projected Number of New Engines** The projected number of new stationary SI ICE per year for the years 2007 through 2015 is presented in Table 6. The stationary SI engine inventory projections were previously developed in the memorandum, "Population and Projection of Stationary Engines (Reference 3)." The stationary SI engine projections in this memorandum were broken down into engine size ranges. The new engine projections were then divided into subcategories of SI engines based on engine manufacturer estimates of lean burn and rich burn engines. The lean burn and rich burn engines were then divided into fuel types using engine manufacturer estimates, which include natural gas, landfill/digester gas, gasoline, and propane. A new subcategory of SI engines was developed to account for SI engines used for emergency purposes. Based on information obtained from the EMA (Reference 4), emergency engines make up approximately 5 percent of the total SI population and are predominantly rich burn engines. Note that the projection population of new stationary SI engines was slightly revised after the proposal based on new information. For purposes of estimating impacts associated with the final rulemaking. EPA used the estimates presented in Table 6 of this memorandum and should be referred to as opposed to the projection population estimates presented in the memorandum cited above (Reference 3). ### Cost Impacts The cost impacts for stationary SI engines are varied due to the number of different engine types and fuels used by the engines. The types of engines include lean burn and rich burn engines firing fuels such as, natural gas, gasoline, propane, landfill gas and digester gas. The SI NSPS will establish emission standards for each of these subcategories. A summary of the final stationary SI NSPS emission standards is presented in Table 7. The cost impacts of the SI NSPS were calculated using the following parameters: annual cost for operating a control technology, cost of engine certification, cost of initial compliance testing, and cost of notification and recordkeeping. Each of these cost parameters is discussed for the subcategories in the following sections. Table 5. Summary of Control Costs Associated with SI NSPS by NAICS¹ | | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |---------|---------------
------------|------------|-------------|-------------|---------------|------------|------------|------------| | 333912 | | | | | | | | | | | Capital | | | | | | | | | | | Control | 875,400 | 10,215,197 | 11,700,336 | 11,984,063 | 12,267,790 | 12,551,518 | 12,835,245 | 13,118,973 | 13,402,700 | | Cost | | | | | | | | | | | Total | | | | | | | | | | | Annual | 583,718 | 3,921,648 | 4,184,173 | 4,276,847 | 4,369,521 | 4,462,195 | 4,554,869 | 4,647,544 | 4,740,218 | | Cost | | | | | | | | | | | 335312 | 1 | T | T | т | т | т | | T | | | Capital | | | | | | | | | | | Control | 826,320 | 20,757,815 | 26,281,187 | 26,631,680 | 26,982,172 | 27,332,664 | 27,683,156 | 28,033,648 | 28,384,140 | | Cost | | | | | | | | | | | Total | | | | | | | | | | | Annual | 552,775 | 10,186,260 | 11,509,288 | 11,660,644 | 11,812,000 | 11,963,356 | 12,114,712 | 12,266,068 | 12,417,424 | | Cost | | | | | | | | | | | 333911 | 1 | Г | Г | | | | | Г | | | Capital | 0.044 | 000 400 | 4 40= = 44 | | 4 400 000 | | 4 400 000 | 4 400 400 | 4 000 ==0 | | Control | 9,611 | 683,130 | 1,187,741 | 1,189,881 | 1,192,020 | 1,194,160 | 1,196,299 | 1,198,438 | 1,200,578 | | Cost | | | | | | | | | | | Total | 0.440 | 00001= | | -01010 | | -04 400 | =00.40= | | 00=040 | | Annual | 6,412 | 606,947 | 756,378 | 764,640 | 772,902 | 781,163 | 789,425 | 797,687 | 805,949 | | Cost | | | | | | | | | | | 333992 | 1 | T | | T | T | T | | | | | Capital | - 4040 | 4 004 004 | 4 000 040 | 4 000 0== | 4 04 = 044 | 4 0 4 0 0 4 0 | 4 00= 400 | 4 000 04= | 4 40= ==0 | | Control | 51,943 | 1,231,804 | 1,226,940 | 1,222,075 | 1,217,211 | 1,212,346 | 1,207,482 | 1,202,617 | 1,197,753 | | Cost | | | | | | | | | | | Total | 040.470 | 200.050 | 000 04- | 000 700 | 000 404 | 000 110 | 004.004 | 004 400 | 004.470 | | Annual | 316,478 | 633,359 | 633,047 | 632,736 | 632,424 | 632,113 | 631,801 | 631,489 | 631,178 | | Cost | | 2225 | | | | | | | | ¹Costs are calculated in year 2005 dollars. Table 6. Projected New SI Engines by Subcategory | | | Natural C | €as | Ga | soline | | Propan | е | Landfi | ill Gas/Dig | gester Gas | |---------------|---------------|---------------|-------------------|---------------|-------------------|---------------|---------------|-------------------|---------------|---------------|-------------------| | HP Range | Prime
4SLB | Prime
4SRB | Emergency
4SRB | Prime
4SRB | Emergency
4SRB | Prime
4SLB | Prime
4SRB | Emergency
4SRB | Prime
4SLB | Prime
4SRB | Emergency
4SRB | | 2007 Engine F | Projection | | | | | | | | | | | | 25-50 | 0 | 2,087 | 52 | 380 | 20 | 105 | 89 | 5 | 0 | 0 | 0 | | 50-100 | 0 | 1,914 | 47 | 348 | 18 | 97 | 82 | 4 | 28 | 23 | 1 | | 100-175 | 1,000 | 2,650 | 89 | 655 | 34 | 183 | 154 | 8 | 52 | 44 | 2 | | 175-300 | 935 | 788 | 41 | 305 | 16 | 85 | 72 | 4 | 24 | 20 | 1 | | 300-500 | 478 | 403 | 21 | 0 | 0 | 37 | 31 | 2 | 11 | 9 | 0 | | 500-600 | 239 | 202 | 11 | 0 | 0 | 18 | 16 | 1 | 5 | 4 | 0 | | 600-750 | 39 | 33 | 2 | 0 | 0 | 3 | 3 | 0 | 1 | 1 | 0 | | 750-1200 | 551 | 464 | 24 | 0 | 0 | 42 | 36 | 2 | 12 | 10 | 1 | | 1200-2000 | 410 | 130 | 7 | 0 | 0 | 32 | 10 | 1 | 9 | 3 | 0 | | > 2000 | 235 | 0 | 0 | 0 | 0 | 18 | 0 | 0 | 5 | 0 | 0 | | 2008 Engine F | Projection | | | | | | | | | | | | 25-50 | 0 | 2,161 | 53 | 393 | 21 | 109 | 92 | 5 | 0 | 0 | 0 | | 50-100 | 0 | 1,906 | 47 | 347 | 18 | 97 | 81 | 4 | 28 | 23 | 1 | | 100-175 | 1,000 | 2,656 | 89 | 656 | 35 | 163 | 154 | 8 | 52 | 44 | 2 | | 175-300 | 948 | 799 | 42 | 309 | 16 | 86 | 73 | 4 | 25 | 21 | 1 | | 300-500 | 496 | 418 | 22 | 0 | 0 | 38 | 32 | 2 | 11 | 9 | 0 | | 500-600 | 248 | 209 | 11 | 0 | 0 | 19 | 16 | 1 | 5 | 5 | 0 | | 600-750 | 35 | 29 | 2 | 0 | 0 | 3 | 2 | 0 | 1 | 1 | 0 | | 750-1200 | 572 | 482 | 25 | 0 | 0 | 44 | 37 | 2 | 13 | 11 | 1 | | 1200-2000 | 427 | 135 | 7 | 0 | 0 | 33 | 10 | 1 | 9 | 3 | 0 | | > 2000 | 242 | 0 | 0 | 0 | 0 | 19 | 0 | 0 | 5 | 0 | 0 | Table 6. Projected New SI Engines by Subcategory (Continued) | | | Natural C | Sas | Ga | asoline | | Propan | ie | Landf | ill Gas/Dig | gester Gas | |---------------|---------------|---------------|-------------------|---------------|-------------------|---------------|---------------|-------------------|---------------|---------------|-------------------| | HP Range | Prime
4SLB | Prime
4SRB | Emergency
4SRB | Prime
4SRB | Emergency
4SRB | Prime
4SLB | Prime
4SRB | Emergency
4SRB | Prime
4SLB | Prime
4SRB | Emergency
4SRB | | 2009 Engine F | Projection | | | | | | | | | | | | 25-50 | 0 | 2,235 | 55 | 407 | 21 | 113 | 95 | 5 | 0 | 0 | 0 | | 50-100 | 0 | 1,898 | 47 | 345 | 18 | 96 | 81 | 4 | 28 | 23 | 1 | | 100-175 | 1,000 | 2,662 | 89 | 657 | 35 | 183 | 154 | 8 | 52 | 44 | 2 | | 175-300 | 962 | 810 | 43 | 313 | 16 | 87 | 74 | 4 | 25 | 21 | 1 | | 300-500 | 515 | 434 | 23 | 0 | 0 | 40 | 33 | 2 | 11 | 10 | 1 | | 500-600 | 257 | 217 | 11 | 0 | 0 | 20 | 17 | 1 | 6 | 5 | 0 | | 600-750 | 31 | 26 | 1 | 0 | 0 | 2 | 2 | 0 | 1 | 1 | 0 | | 750-1200 | 594 | 500 | 26 | 0 | 0 | 46 | 38 | 2 | 13 | 11 | 1 | | 1200-2000 | 445 | 141 | 7 | 0 | 0 | 34 | 11 | 1 | 10 | 3 | 0 | | > 2000 | 250 | 0 | 0 | 0 | 0 | 19 | 0 | 0 | 5 | 0 | 0 | | 2010 Engine F | Projection | | | | | | | | | | | | 25-50 | 0 | 2,038 | 57 | 420 | 22 | 116 | 98 | 5 | 0 | 0 | 0 | | 50-100 | 0 | 1,890 | 47 | 344 | 18 | 96 | 81 | 4 | 27 | 23 | 1 | | 100-175 | 1,000 | 2,668 | 90 | 658 | 35 | 184 | 155 | 8 | 52 | 44 | 2 | | 175-300 | 975 | 821 | 43 | 318 | 17 | 89 | 75 | 4 | 25 | 21 | 1 | | 300-500 | 533 | 449 | 24 | 0 | 0 | 41 | 35 | 2 | 12 | 10 | 1 | | 500-600 | 267 | 225 | 12 | 0 | 0 | 21 | 17 | 1 | 6 | 5 | 0 | | 600-750 | 27 | 23 | 1 | 0 | 0 | 2 | 2 | 0 | 1 | 0 | 0 | | 750-1200 | 615 | 518 | 27 | 0 | 0 | 47 | 40 | 2 | 14 | 11 | 1 | | 1200-2000 | 463 | 147 | 8 | 0 | 0 | 36 | 11 | 1 | 10 | 3 | 0 | | > 2000 | 258 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | 6 | 0 | 0 | Table 6. Projected New SI Engines by Subcategory (Continued) | | | Natural C | eas | Ga | asoline | | Propan | ie | Landf | ill Gas/Dig | gester Gas | |---------------|---------------|---------------|-------------------|---------------|-------------------|---------------|---------------|-------------------|---------------|---------------|-------------------| | HP Range | Prime
4SLB | Prime
4SRB | Emergency
4SRB | Prime
4SRB | Emergency
4SRB | Prime
4SLB | Prime
4SRB | Emergency
4SRB | Prime
4SLB | Prime
4SRB | Emergency
4SRB | | 2011 Engine F | Projection | | | | | | | | | | | | 25-50 | 0 | 2,382 | 59 | 433 | 23 | 120 | 101 | 5 | 0 | 0 | 0 | | 50-100 | 0 | 1,882 | 47 | 342 | 18 | 95 | 80 | 4 | 27 | 23 | 1 | | 100-175 | 1,000 | 2,674 | 90 | 659 | 35 | 184 | 155 | 8 | 53 | 44 | 2 | | 175-300 | 988 | 833 | 44 | 322 | 17 | 90 | 76 | 4 | 26 | 22 | 1 | | 300-500 | 551 | 464 | 24 | 0 | 0 | 42 | 36 | 2 | 12 | 10 | 1 | | 500-600 | 276 | 232 | 12 | 0 | 0 | 21 | 18 | 1 | 6 | 5 | 0 | | 600-750 | 23 | 19 | 1 | 0 | 0 | 2 | 1 | 0 | 1 | 0 | 0 | | 750-1200 | 636 | 536 | 28 | 0 | 0 | 49 | 41 | 2 | 14 | 12 | 1 | | 1200-2000 | 480 | 152 | 8 | 0 | 0 | 37 | 12 | 1 | 11 | 3 | 0 | | > 2000 | 265 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | 6 | 0 | 0 | | 2012 Engine F | Projection | | | | | | | | | | | | 25-50 | 0 | 2,455 | 61 | 447 | 24 | 124 | 104 | 5 | 0 | 0 | 0 | | 50-100 | 0 | 1,874 | 46 | 341 | 18 | 95 | 80 | 4 | 27 | 23 | 1 | | 100-175 | 1,000 | 2,680 | 90 | 660 | 35 | 184 | 155 | 8 | 53 | 44 | 2 | | 175-300 | 1,002 | 844 | 44 | 326 | 17 | 91 | 77 | 4 | 26 | 22 | 1 | | 300-500 | 570 | 480 | 25 | 0 | 0 | 44 | 37 | 2 | 13 | 11 | 1 | | 500-600 | 285 | 240 | 13 | 0 | 0 | 22 | 18 | 1 | 6 | 5 | 0 | | 600-750 | 19 | 16 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | 750-1200 | 657 | 554 | 29 | 0 | 0 | 51 | 43 | 2 | 14 | 12 | 1 | | 1200-2000 | 498 | 158 | 8 | 0 | 0 | 38 | 12 | 1 | 11 | 3 | 0 | | > 2000 | 273 | 0 | 0 | 0 | 0 | 21 | 0 | 0 | 6 | 0 | 0 | Table 6. Projected New SI Engines by Subcategory (Continued) | | | Natural C | Bas | Ga | asoline | | Propan | ie | Landf | ill Gas/Dig | jester Gas | |---------------|---------------|---------------|-------------------|---------------|-------------------|---------------|---------------|-------------------|---------------|---------------|-------------------| | HP Range | Prime
4SLB | Prime
4SRB | Emergency
4SRB | Prime
4SRB | Emergency
4SRB | Prime
4SLB | Prime
4SRB | Emergency
4SRB | Prime
4SLB | Prime
4SRB | Emergency
4SRB | | 2013 Engine F | Projection | | | | | | | | | | | | 25-50 | 0 | 2,529 | 63 | 460 | 24 | 127 | 107 | 6 | 0 | 0 | 0 | | 50-100 | 0 | 1,866 | 46 | 339 | 18 | 95 | 80 | 4 | 27 | 23 | 1 | | 100-175 | 1,000 | 2,686 | 90 | 661 | 35 | 184 | 155 | 8 | 53 | 44 | 2 | | 175-300 | 1,015 | 855 | 45 | 331 | 17 | 92 | 78 | 4 | 26 | 22 | 1 | | 300-500 | 588 | 495 | 26 | 0 | 0 | 45 | 38 | 2 | 13 | 11 | 1 | | 500-600 | 294 | 248 | 13 | 0 | 0 | 23 | 19 | 1 | 6 | 5 | 0 | | 600-750 | 15 | 13 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | 750-1200 | 678 | 571 | 30 | 0 | 0 | 52 | 44 | 2 | 15 | 13 | 1 | | 1200-2000 | 516 | 163 | 9 | 0 | 0 | 40 | 13 | 1 | 11 | 4 | 0 | | > 2000 | 281 | 0 | 0 | 0 | 0 | 22 | 0 | 0 | 6 | 0 | 0 | | 2014 Engine F | Projection | | | | | | | | | | | | 25-50 | 0 | 2,602 | 64 | 473 | 25 | 131 | 110 | 6 | 0 | 0 | 0 | | 50-100 | 0 | 1,858 | 46 | 338 | 18 | 94 | 79 | 4 | 27 | 23 | 1 | | 100-175 | 1,000 | 2,692 | 90 | 662 | 35 | 185 | 156 | 8 | 53 | 44 | 2 | | 175-300 | 1,028 | 866 | 46 | 335 | 18 | 93 | 79 | 4 | 27 | 22 | 1 | | 300-500 | 606 | 511 | 27 | 0 | 0 | 47 | 39 | 2 | 13 | 11 | 1 | | 500-600 | 303 | 255 | 13 | 0 | 0 | 23 | 20 | 1 | 7 | 6 | 0 | | 600-750 | 11 | 9 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | 750-1200 | 699 | 589 | 31 | 0 | 0 | 54 | 45 | 2 | 15 | 13 | 1 | | 1200-2000 | 534 | 169 | 9 | 0 | 0 | 41 | 13 | 1 | 12 | 4 | 0 | | > 2000 | 288 | 0 | 0 | 0 | 0 | 22 | 0 | 0 | 6 | 0 | 0 | Table 6. Projected New SI Engines by Subcategory (Continued) | | | Natural C | Gas | Ga | asoline | | Propan | ne | Landfill Gas/Digester Gas | | |
------------------------|---------------|---------------|-------------------|---------------|-------------------|---------------|--------|----|---------------------------|---------------|-------------------| | HP Range | Prime
4SLB | Prime
4SRB | Emergency
4SRB | Prime
4SRB | Emergency
4SRB | Prime
4SLB | | | Prime
4SLB | Prime
4SRB | Emergency
4SRB | | 2015 Engine Projection | | | | | | | | | | • | | | 25-50 | 0 | 2,676 | 66 | 487 | 26 | 135 | 114 | 6 | 0 | 0 | 0 | | 50-100 | 0 | 1,850 | 46 | 336 | 18 | 94 | 79 | 4 | 27 | 23 | 1 | | 100-175 | 1,000 | 2,698 | 90 | 663 | 35 | 185 | 156 | 8 | 53 | 45 | 2 | | 175-300 | 1,041 | 877 | 46 | 339 | 18 | 95 | 80 | 4 | 27 | 23 | 1 | | 300-500 | 625 | 526 | 28 | 0 | 0 | 48 | 40 | 2 | 14 | 12 | 1 | | 500-600 | 312 | 263 | 14 | 0 | 0 | 24 | 20 | 1 | 7 | 6 | 0 | | 600-750 | 7 | 6 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 750-1200 | 720 | 607 | 32 | 0 | 0 | 55 | 47 | 2 | 16 | 13 | 1 | | 1200-2000 | 551 | 175 | 9 | 0 | 0 | 42 | 13 | 1 | 12 | 4 | 0 | | > 2000 | 296 | 0 | 0 | 0 | 0 | 23 | 0 | 0 | 7 | 0 | 0 | Table 7. Summary of Final Stationary SI NSPS | Engine Type and Fuel | Engine Size (HP) | Fin | al SI NSPS | | | |--|---------------------|--|--|--|--| | SI Engines All Fuels | ≤25 | Meet 4 | 10 CFR part 90 | | | | SI Engines Gasoline | >25 ¹ | Meet 40 |) CFR part 1048 | | | | SI Engines Rich Burn Propane | >25 ¹ | Meet 40 |) CFR part 1048 | | | | SI Engines Other Fuels | 25-100 ¹ | Meet 40 |) CFR part 1048 | | | | | | Stage 1 | 2.0 g/HP-hr NO _X
4.0 g/HP-hr CO
1.0 g/HP-hr VOC | | | | SI Engines Other Fuels ² | >100 | Stage 2 | 1.0 g/HP-hr NO _X
2.0 g/HP-hr CO
0.7 g/HP-hr VOC | | | | SI Engines Landfill /Digester Gas | All sizes | $3.0 \text{ g/HP-hr NO}_{X}$ 5.0 g/HP-hr CO 1.0 g/HP-hr NMHC | | | | | or Engineer Edition / Digester Gue | y o. <u></u> | 5.0 | g/HP-hr NO _X
g/HP-hr CO
/HP-hr NMHC | | | | | 25-130 | 10 g/HP-hr NO _x +HC
387 g/HP-hr CO | | | | | Emergency SI Engines All Fuels | ≥130 | 2.0 g/HP-hr NO _X
4.0 g/HP-hr CO
1.0 g/HP-hr VOC | | | | | | | 93% (| CO Reduction | | | | New and Reconstructed 4SLB
Engines Located at Major Sources | 250 – 500 | or
14 ppmvd @ 15% O ₂
Formaldehyde ³ | | | | ¹If the engine is ≤1,000 cc the engine can meet 40 CFR part 90, as appropriate. ²Lean burn LPG have the option of meeting standards in 40 CFR part 1048. ³Requirements under final NESHAP. ### SI Engines > 25 HP - Gasoline and Rich Burn Propane For SI engines greater than 25 HP firing gasoline and rich burn engines greater than 25 HP firing propane, the SI NSPS requires the engines meet the standards in 40 CFR part 1048. The cost impacts were calculated based on the requirement that the manufacturers would certify all engines. Certification values of \$13 per engine for 25 to 300 HP engines, \$32 for 300 to 600 HP SI engines, and \$153 for greater than 600 HP engines were used to estimate certification costs. The certification values were obtained from Table 5.2.1-4 of the "Final Regulatory Support Document: Control of Emissions from Unregulated Nonroad Engines (Reference 5)" and converted to year 2005 dollars The NSPS impacts for this category of engines includes the cost of notification and recordkeeping, which was estimated to be one hour per year at \$68 per hour. ### SI Engines 25-100 HP – Other Fuels For SI engines between 25 and 100 HP (except gasoline and rich burn LPG), the SI NSPS requires that engines either be certified by the engine manufacturer according to the requirements in 40 CFR part 1048, or that owners/operators show compliance by conducting an initial compliance test. It was estimated that the engine manufacturer would certify 50 percent of the engines in this category. A certification cost of \$13 per engine was used to estimate the SI cost impacts for these engines. The certification cost value was obtained from Table 5.2.1-4 of the document, "Final Regulatory Support Document: Control of Emissions from Unregulated Nonroad Engines (Reference 5)." The certification costs in the regulatory support document were converted to Year 2005 dollars. This cost covers the cost of certifying the engine to the emission standards and includes the amortization of those costs over five years of engine sales. The NSPS impacts for this category of engines includes the cost of notification and recordkeeping, which was estimated to be one hour per year at \$68 per hour. ### SI Engines > 100 HP – Other Fuels The SI NSPS requires that SI engines greater than 100 HP that are not gasoline or rich burn LPG engines meet the final Stage 1 and 2 emission standards for NO_x, CO, and VOC. This would include all natural gas engines, lean burn LPG engines, and other engines not using gasoline or rich burn engines using LPG. Most lean burn SI engines will be able to meet the NSPS standards without using any type of emission control technology. The other lean burn SI engines should be able to meet the standards by using combustion modifications to reduce pollutant emissions. Therefore no control costs were calculated for natural gas fired lean burn engines. The cost impacts for natural gas fired lean burn SI engines were calculated assuming that the engine manufacturers would certify 50 percent of the engines between 100 and 500 HP and 20 percent of the SI engines greater than 500 HP. All non-certified SI engines would require an initial compliance test. Certification values of \$13 per engine for 100 to 300 HP engines, \$32 per engine for 300 to 600 HP SI engines, and \$153 per engine for greater than 600 HP engines were used to estimate certification costs. These certification values were obtained from the nonroad regulatory support document (Reference 5) and converted to year 2005 dollars. An initial compliance testing cost of \$1,000 was applied to each engine that is not certified. The initial testing cost is based on the test cost estimates using portable analyzers that were developed for the CI engine NSPS. The NSPS impacts for this category of engines also include the cost of notification and recordkeeping, which was estimated to be one hour per year at \$68 per hour. The cost impacts for natural gas fired rich burn SI engines were estimated assuming that rich burn engines greater than 50 HP would require the use of non-selective catalytic reduction (NSCR) to meet the emission standards. The annual cost equations for installing and operating a NSCR were obtained from the memorandum, "Control Costs for Reciprocating Internal Combustion Engines at Major and Area Sources (Reference 6)." Annual cost of installing and operating a NSCR were calculated for all rich burn engines greater than 50 HP, except for rich burn engines greater than 500 HP located at major sources. These engines are required to meet the requirements of the stationary internal combustion engine National Emission Standards for Hazardous Air Pollutants (NESHAP), which are based on the use of NSCR. The NSCR costs for these engines were accounted for in the impact costs for the NESHAP. The certification costs were estimated assuming that the engine manufacturers would certify 50 percent of the engines between 50 and 500 HP, and 20 percent of the SI engines greater than 500 HP. The year 2005 certification values from the nonroad regulatory support document (Reference 5) were \$13 for 50 to 300 HP engines, \$32 for 300 to 600 HP engines, and \$153 for greater that 600 HP engines. Non-certified engines would require an initial compliance test, which was estimated to cost \$1,000 per engine using a portable analyzer. The NSPS impacts for this category of engines also include the cost of notification and recordkeeping, which was estimated to be one hour per year at \$68 per hour. #### SI Engines All Sizes – Landfill Gas/Digester Gas For SI engines firing landfill gas or digester gas, the SI NSPS requires the engines meet the Stage 1 and 2 emission standards in the NSPS. There should be no emission control devices needed to meet these standards based on emissions data for landfill gas engines. Therefore the cost impacts were calculated assuming the engine manufacturers would certify 50 percent of the engines between 50 and 500 HP, and 20 percent of the SI engines greater than 500 HP. EPA does not expect any landfill or digester gas engines below 50 HP. Certification costs, obtained from the nonroad regulatory support document (Reference 5), were estimated to be \$13 for each 50 to 300 HP engine, \$32 for each 300 to 600 HP engine, and \$153 for each engine greater that 600 HP. Non-certified engines would require an initial compliance test, which was estimated to cost \$1,000 per engine using a portable analyzer. The NSPS impacts for this category of engines include the cost of notification and recordkeeping, which was estimated to be one hour per year at \$68 per hour. ### SI Engines All Sizes – Emergency For SI engines used for emergency purposes, the SI NSPS requires the engines meet the emission standards in the NSPS. The final emission standards for emergency engines below 130 HP are achievable by rich burn engines without aftertreatment; therefore no additional control cost was estimated for this group of engines. Based on information received post-proposal, EPA has learned that there are lean burn engines currently in the market down to 130 HP. For that reason, the final emission standards for engines greater than or equal to 130 HP can be met by lean burn engines, and no additional control cost was estimated for this category of engines. Therefore, only rich burn engines greater than or equal to 130 HP firing natural gas will need to add a control device to meet the emission standards. The cost of installing and operating a NSCR
was added to these engines. Cost impacts were calculated assuming the engine manufacturers would certify 50 percent of emergency engines below 500 HP and 20 percent of the emergency SI engines greater than 500 HP. Cost of certification from the nonroad regulatory support document (Reference 5) was used to determine the certification values for the engines. Non-certified engines would require an initial compliance test, which was estimated to cost \$1,000 per engine using a portable analyzer. The NSPS impacts for this category of engines include the cost of notification and recordkeeping, which was estimated to be one hour per year at \$68 per hour. ### 4SLB Engines 250-500 HP Located at Major Sources New and reconstructed engines that are 250 to 500 HP 4SLB SI engines located at major sources will be required to reduce emissions of carbon monoxide (CO) by 93 percent or limit the exhaust concentration of formaldehyde to 14 ppmvd. The number of engines in this subcategory was estimated by assuming that 40 percent of the projected new 250-500 HP 4SLB natural gas fired engines would be located at a major source. A cost of \$3.58 per horsepower was used to estimate the annual cost of installing and operating an oxidation catalyst, and a cost of \$20.5 per horsepower was used to estimate the capital cost of an oxidation catalyst (Reference 6). The capital cost of required testing and monitoring was estimated to be \$13,479 per engine, and the annual cost was estimated to be \$5,959 per engine (Reference 7). Recordkeeping and reporting costs are estimated to be \$151 per year per engine (Reference 7). The testing, monitoring, recordkeeping, and reporting costs are based on the cost estimates developed in the Reciprocating Internal Combustion Engine (RICE) NESHAP. A summary of the costs converted to 2005 dollars is presented in Table 2. #### **Emission Reductions** The emission reductions associated with the SI NSPS were calculated using emission factors for SI engines provided by engine manufacturers (Reference 8) as the baseline emission rate, and comparing them to the NSPS emission standards. Emissions for all engines were calculated using 2,800 hours of operation per year. More than 90 percent of the emission reductions are a result of installing NSCR on rich burn natural gas fired engines. The emission reductions for rich burn engines were calculated using the emission reduction capabilities of NSCR, which are 90 percent reduction of NO $_{\rm X}$, 90 percent reduction of CO, 50 percent reduction of VOC, and 90 percent reduction of HAP. It was assumed that most of the other SI engines could meet the emission requirements in the SI NSPS without add-on control technology. For 250-500 HP 4SLB engines located at major sources the emission reductions are based on the requirements in the RICE NESHAP. The emission reductions for these engines are based on the use of an oxidation catalyst and were estimated to be 93 percent reduction for CO and 65 percent reduction for HAP. A summary of the emission reduction estimates is presented in Tables 3 and 4. #### References - 1. Memorandum from Bradley Nelson, Alpha-Gamma Technologies to Jaime Pagán, EPA OAQPS ESD Combustion Group. February 6, 2006. Non-methane Hydrocarbons as a surrogate for Hazardous Air Pollutants for Stationary Internal Combustion Engines. - 2. Memorandum from Chuck Zukor, Alpha-Gamma Technologies to Jaime Pagán, EPA OAQPS ESD Combustion Group. April 13, 2004. Development of HAP Emission Factors for Small (≤500 HP) Stationary Reciprocating Internal Combustion Engines (RICE). - 3. Memorandum from Tanya Parise, Alpha-Gamma Technologies to Sims Roy, EPA OAQPS ESD Combustion Group. September 1, 2005. Population and Projection of Stationary Spark Ignition Engines. - 4. Information submittal from the Engine Manufacturers Association to Sims Roy, EPA OAQPS ESD Combustion Group. September 19, 2005. EMA Response to Questions on Proposed SI Engine NSPS. - 5. EPA Office of Air and Radiation. Final Regulatory Support Document: Control of Emissions from Unregulated Nonroad Engines (EPA420-R-02-022) - 6. Memorandum from Bradley Nelson, Alpha-Gamma Technologies to Jaime Pagán, EPA OAQPS ESD Combustion Group. August 1, 2005. Control Costs for Reciprocating Internal Combustion Engines at Major and Area Sources. - 7. Memorandum from Tanya Ali and Melanie Taylor, Alpha-Gamma Technologies to Sims Roy, EPA OAQPS ESD Combustion Group. February 19, 2004. National Impacts Associated with the Final NESHAP for RICE. - 8. Memorandum from Tanya Parise, Alpha-Gamma Technologies to Jaime Pagán, EPA OAQPS ESD Combustion Group. January 23, 2005. Emission Factors for Stationary Spark Ignition Engines. # Appendix A ### Cost Impact Summaries by NAICS Presented in Year 2005 Dollars Air Compressors, Gas Compressors (333912) | Type of Cost | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--------------------------------|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | 25-50 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Engine Certification | 0 | 666 | 711 | 734 | 757 | 781 | 804 | 828 | 851 | | Initial Compliance Test | 0 | 37,764 | 40,013 | 41,330 | 42,647 | 43,964 | 45,281 | 46,598 | 47,915 | | Recordkeeping and Notification | 0 | 5,991 | 6,372 | 6,582 | 6,792 | 7,002 | 7,211 | 7,421 | 7,631 | | Total Annual Cost | 0 | 44,421 | 47,095 | 48,646 | 50,196 | 51,746 | 53,296 | 54,846 | 56,396 | | 50-100 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 505,197 | 503,060 | 500,923 | 498,786 | 496,650 | 494,513 | 492,376 | | Annual Control Cost | 0 | 0 | 131,946 | 131,388 | 130,830 | 130,272 | 129,714 | 129,156 | 128,598 | | Engine Certification | 0 | 1,521 | 1,561 | 1,555 | 1,548 | 1,542 | 1,535 | 1,528 | 1,522 | | Initial Compliance Test | 0 | 86,672 | 88,486 | 88,112 | 87,738 | 87,364 | 86,989 | 86,615 | 86,241 | | Recordkeeping and Notification | 0 | 13,709 | 14,041 | 13,981 | 13,922 | 13,863 | 13,803 | 13,744 | 13,684 | | Total Annual Cost | 0 | 101,901 | 236,035 | 235,037 | 234,038 | 233,040 | 232,042 | 231,043 | 230,045 | | 100-175 HP | | | | | | | | | | | Control Capital Cost | 0 | 1,799,392 | 1,863,918 | 1,868,015 | 1,872,111 | 1,876,207 | 1,880,303 | 1,884,399 | 1,888,495 | | Annual Control Cost | 0 | 409,540 | 424,226 | 425,158 | 426,090 | 427,023 | 427,955 | 428,887 | 429,820 | | Engine Certification | 0 | 5,432 | 5,608 | 5,617 | 5,626 | 5,635 | 5,645 | 5,654 | 5,663 | | Initial Compliance Test | 0 | 310,500 | 318,760 | 319,274 | 319,789 | 320,303 | 320,818 | 321,332 | 321,847 | | Recordkeeping and Notification | 0 | 49,026 | 50,494 | 50,576 | 50,657 | 50,739 | 50,820 | 50,902 | 50,984 | | Total Annual Cost | 0 | 774,498 | 799,088 | 800,625 | 802,163 | 803,700 | 805,238 | 806,775 | 808,313 | | 175-300 HP | | | | | | | | | | | Control Capital Cost | 0 | 1,343,203 | 1,433,722 | 1,453,546 | 1,473,370 | 1,493,194 | 1,513,019 | 1,532,843 | 1,552,667 | | Annual Control Cost | 0 | 266,607 | 284,574 | 288,509 | 292,444 | 296,379 | 300,314 | 304,248 | 308,183 | | Engine Certification | 0 | 4,148 | 4,342 | 4,402 | 4,462 | 4,522 | 4,582 | 4,642 | 4,703 | | Initial Compliance Test | 0 | 272,383 | 242,643 | 245,998 | 249,353 | 252,708 | 256,063 | 259,418 | 262,773 | | Recordkeeping and Notification | 0 | 39,836 | 38,813 | 39,349 | 39,886 | 40,423 | 40,960 | 41,496 | 42,033 | | Total Annual Cost | 0 | 582,974 | 570,372 | 578,259 | 586,145 | 594,032 | 601,919 | 609,805 | 617,692 | | 300-600 HP | | | | | | | | | | | Control Capital Cost | 102,991 | 2,278,561 | 2,510,244 | 2,599,505 | 2,688,765 | 2,778,026 | 2,867,287 | 2,956,548 | 3,045,809 | | Annual Control Cost | 17,237 | 397,774 | 438,051 | 453,628 | 469,204 | 484,781 | 500,357 | 515,934 | 531,510 | | Engine Certification | 317 | 6,521 | 6,952 | 7,199 | 7,446 | 7,693 | 7,941 | 8,188 | 8,435 | | Initial Compliance Test | 39,661 | 372,117 | 311,806 | 322,893 | 333,980 | 345,068 | 356,155 | 367,243 | 378,330 | | Recordkeeping and Notification | 13,643 | 41,469 | 38,370 | 39,734 | 41,099 | 42,463 | 43,827 | 45,192 | 46,556 | | Total Annual Cost | 70,858 | 817,881 | 795,178 | 823,454 | 851,729 | 880,005 | 908,280 | 936,556 | 964,831 | | 600-750 HP | | | | | | | | | | | Control Capital Cost | 30,596 | 165,220 | 159,328 | 138,944 | 118,560 | 98,176 | 77,792 | 57,408 | 37,024 | | Annual Control Cost | 4,957 | 26,767 | 25,812 | 22,510 | 19,208 | 15,905 | 12,603 | 9,301 | 5,998 | | Engine Certification | 378 | 1,345 | 1,220 | 1,064 | 908 | 752 | 596 | 440 | 284 | | Initial Compliance Test | 9,860 | 27,769 | 25,372 | 22,126 | 18,880 | 15,634 | 12,388 | 9,142 | 5,896 | | Recordkeeping and Notification | 3,392 | 2,981 | 2,706 | 2,360 | 2,014 | 1,668 | 1,321 | 975 | 629 | | Total Annual Cost | 18,587 | 58,862 | 55,111 | 48,060 | 41,009 | 33,959 | 26,908 | 19,857 | 12,806 | | > 750 HP | | | | | | | | | | | Control Capital Cost | 741,813 | 4,628,822 | 5,227,926 | 5,420,993 | 5,614,060 | 5,807,127 | 6,000,194 | 6,193,261 | 6,386,329 | | 1 | Ì | | 1 | Ī | Ì | | | 1 | Ì | |--------------------------------|-----------|------------|------------|------------|------------|------------|------------|------------|------------| | Annual Control Cost | 112,780 | 703,700 | 794,743 | 824,058 | 853,373 | 882,688 | 912,003 | 941,318 | 970,633 | | Engine Certification | 11,433 | 33,022 | 34,854 | 36,119 | 37,385 | 38,650 | 39,916 | 41,181 | 42,447 | | Initial Compliance Test | 298,354 | 731,168 | 774,388 | 802,474 | 830,560 | 858,646 | 886,732 | 914,817 | 942,903 | | Recordkeeping and Notification | 71,706 | 73,221 | 77,309 | 80,116 | 82,923 | 85,730 | 88,537 | 91,344 | 94,151 | | Total Annual Cost | 494,273 | 1,541,112 | 1,681,293 | 1,742,767 | 1,804,240 | 1,865,714 | 1,927,187 | 1,988,661 | 2,050,134 | | All 333912 SI Engines | | | | | | | | | | | Control Capital Cost | 875,400 | 10,215,197 |
11,700,336 | 11,984,063 | 12,267,790 | 12,551,518 | 12,835,245 | 13,118,973 | 13,402,700 | | Annual Control Cost | 134,974 | 1,804,387 | 2,099,353 | 2,145,251 | 2,191,149 | 2,237,047 | 2,282,946 | 2,328,844 | 2,374,742 | | Engine Certification | 12,128 | 52,654 | 55,248 | 56,691 | 58,133 | 59,576 | 61,018 | 62,461 | 63,903 | | Initial Compliance Test | 347,875 | 1,838,373 | 1,801,467 | 1,842,207 | 1,882,946 | 1,923,686 | 1,964,425 | 2,005,165 | 2,045,904 | | Recordkeeping and Notification | 88,741 | 226,233 | 228,105 | 232,699 | 237,293 | 241,886 | 246,480 | 251,074 | 255,668 | | Total Annual Cost | 583,718 | 3,921,648 | 4,184,173 | 4,276,847 | 4,369,521 | 4,462,195 | 4,554,869 | 4,647,544 | 4,740,218 | | NESHAP 250-500 HP 4SLB | | | | | | | | | | | Control Capital Cost | 833,417 | 860,728 | 887,820 | 914,924 | 942,038 | 969,163 | 996,297 | 1,023,440 | 1,050,591 | | Annual Control Cost | 145,685 | 150,459 | 155,195 | 159,933 | 164,673 | 169,414 | 174,157 | 178,902 | 183,648 | | Testing/Monitoring CC | 1,589,315 | 1,637,945 | 1,686,172 | 1,734,405 | 1,782,645 | 1,830,891 | 1,879,143 | 1,927,400 | 1,975,662 | | Testing/Monitoring AC | 702,628 | 724,128 | 745,448 | 766,772 | 788,099 | 809,428 | 830,760 | 852,094 | 873,431 | | Recordkeeping and Notification | 17,804 | 18,349 | 18,890 | 19,430 | 19,970 | 20,511 | 21,051 | 21,592 | 22,133 | | Total Annual Cost | 866,118 | 892,936 | 919,533 | 946,135 | 972,742 | 999,353 | 1,025,969 | 1,052,588 | 1,079,211 | Generator Sets, Hydro Power Units (335312) | Type of Cost | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--------------------------------|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | 25-50 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Engine Certification | 0 | 15,964 | 17,030 | 17,591 | 18,151 | 18,712 | 19,272 | 19,833 | 20,393 | | Initial Compliance Test | 0 | 905,032 | 958,931 | 990,494 | 1,022,057 | 1,053,619 | 1,085,182 | 1,116,745 | 1,148,308 | | Recordkeeping and Notification | 0 | 143,575 | 152,718 | 157,744 | 162,771 | 167,798 | 172,824 | 177,851 | 182,878 | | Total Annual Cost | 0 | 1,064,571 | 1,128,679 | 1,165,829 | 1,202,979 | 1,240,129 | 1,277,279 | 1,314,429 | 1,351,578 | | 50-100 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 4,061,463 | 4,044,284 | 4,027,105 | 4,009,926 | 3,992,747 | 3,975,567 | 3,958,388 | | Annual Control Cost | 0 | 0 | 1,060,765 | 1,056,278 | 1,051,792 | 1,047,305 | 1,042,818 | 1,038,331 | 1,033,844 | | Engine Certification | 0 | 12,226 | 12,553 | 12,500 | 12,447 | 12,394 | 12,341 | 12,288 | 12,235 | | Initial Compliance Test | 0 | 696,787 | 711,374 | 708,365 | 705,356 | 702,347 | 699,338 | 696,329 | 693,320 | | Recordkeeping and Notification | 0 | 110,208 | 112,879 | 112,402 | 111,924 | 111,447 | 110,969 | 110,492 | 110,014 | | Total Annual Cost | 0 | 819,221 | 1,897,571 | 1,889,545 | 1,881,519 | 1,873,492 | 1,865,466 | 1,857,440 | 1,849,413 | | 100-175 HP | | | | | | | | | | | Control Capital Cost | 0 | 9,375,138 | 9,711,331 | 9,732,673 | 9,754,014 | 9,775,355 | 9,796,697 | 9,818,038 | 9,839,380 | | Annual Control Cost | 0 | 2,133,772 | 2,210,289 | 2,215,146 | 2,220,004 | 2,224,861 | 2,229,718 | 2,234,575 | 2,239,433 | | Engine Certification | 0 | 28,301 | 29,220 | 29,267 | 29,314 | 29,362 | 29,409 | 29,456 | 29,504 | | Initial Compliance Test | 0 | 1,617,759 | 1,660,793 | 1,663,474 | 1,666,155 | 1,668,835 | 1,671,516 | 1,674,197 | 1,676,877 | | Recordkeeping and Notification | 0 | 255,436 | 263,082 | 263,507 | 263,933 | 264,358 | 264,783 | 265,209 | 265,634 | | Total Annual Cost | 0 | 4,035,268 | 4,163,384 | 4,171,395 | 4,179,405 | 4,187,416 | 4,195,426 | 4,203,437 | 4,211,448 | | 175-300 HP | | | | | | | | | | | Control Capital Cost | 0 | 3,839,771 | 4,098,535 | 4,155,206 | 4,211,877 | 4,268,548 | 4,325,218 | 4,381,889 | 4,438,560 | | Annual Control Cost | 0 | 762,142 | 813,503 | 824,752 | 836,000 | 847,248 | 858,497 | 869,745 | 880,994 | | Engine Certification | 0 | 11,857 | 12,413 | 12,585 | 12,756 | 12,928 | 13,100 | 13,271 | 13,443 | | Initial Compliance Test | 0 | 778,652 | 693,636 | 703,227 | 712,818 | 722,409 | 732,000 | 741,591 | 751,181 | | Recordkeeping and Notification | 0 | 113,877 | 110,953 | 112,487 | 114,021 | 115,555 | 117,090 | 118,624 | 120,158 | | Total Annual Cost | 0 | 1,666,528 | 1,630,505 | 1,653,050 | 1,675,595 | 1,698,140 | 1,720,686 | 1,743,231 | 1,765,776 | | 300-600 HP | | | | | | | | | | | Control Capital Cost | 151,239 | 3,345,998 | 3,686,218 | 3,817,295 | 3,948,372 | 4,079,449 | 4,210,526 | 4,341,603 | 4,472,680 | | Annual Control Cost | 25,312 | 584,119 | 643,265 | 666,138 | 689,012 | 711,886 | 734,759 | 757,633 | 780,507 | | Engine Certification | 466 | 9,575 | 10,208 | 10,571 | 10,934 | 11,297 | 11,660 | 12,023 | 12,386 | | Initial Compliance Test | 58,240 | 546,442 | 457,877 | 474,159 | 490,440 | 506,722 | 523,003 | 539,285 | 555,566 | | Recordkeeping and Notification | 20,034 | 60,897 | 56,345 | 58,349 | 60,352 | 62,356 | 64,359 | 66,363 | 68,366 | | Total Annual Cost | 104,052 | 1,201,033 | 1,167,696 | 1,209,217 | 1,250,739 | 1,292,261 | 1,333,783 | 1,375,304 | 1,416,826 | | 600-750 HP | | | | | | | | | | | Control Capital Cost | 18,475 | 99,766 | 96,209 | 83,900 | 71,592 | 59,283 | 46,974 | 34,665 | 22,357 | | Annual Control Cost | 2,993 | 16,163 | 15,587 | 13,593 | 11,598 | 9,604 | 7,610 | 5,616 | 3,622 | | Engine Certification | 228 | 812 | 737 | 643 | 548 | 454 | 360 | 265 | 171 | | Initial Compliance Test | 5,954 | 16,768 | 15,320 | 13,360 | 11,400 | 9,440 | 7,480 | 5,520 | 3,560 | | Recordkeeping and Notification | 2,048 | 1,800 | 1,634 | 1,425 | 1,216 | 1,007 | 798 | 589 | 380 | | Total Annual Cost | 11,224 | 35,543 | 33,278 | 29,021 | 24,763 | 20,506 | 16,248 | 11,991 | 7,733 | | > 750 HP | | | | | | | | | | | Control Capital Cost | 656,606 | 4,097,142 | 4,627,431 | 4,798,322 | 4,969,212 | 5,140,103 | 5,310,994 | 5,481,885 | 5,652,776 | | İ. | Ī | İ i i | |--------------------------------|-----------|------------|------------|------------|------------|------------|------------|------------|------------| | Annual Control Cost | 99,826 | 622,871 | 703,456 | 729,404 | 755,352 | 781,300 | 807,248 | 833,195 | 859,143 | | Engine Certification | 10,120 | 29,229 | 30,850 | 31,970 | 33,091 | 34,211 | 35,331 | 36,451 | 37,571 | | Initial Compliance Test | 264,084 | 647,184 | 685,440 | 710,300 | 735,159 | 760,019 | 784,879 | 809,739 | 834,599 | | Recordkeeping and Notification | 63,470 | 64,811 | 68,429 | 70,913 | 73,398 | 75,883 | 78,367 | 80,852 | 83,337 | | Total Annual Cost | 437,500 | 1,364,095 | 1,488,175 | 1,542,587 | 1,597,000 | 1,651,412 | 1,705,825 | 1,760,237 | 1,814,650 | | All 335312 SI Engines | | | | | | | | | | | Control Capital Cost | 826,320 | 20,757,815 | 26,281,187 | 26,631,680 | 26,982,172 | 27,332,664 | 27,683,156 | 28,033,648 | 28,384,140 | | Annual Control Cost | 128,131 | 4,119,066 | 5,446,865 | 5,505,311 | 5,563,758 | 5,622,204 | 5,680,650 | 5,739,096 | 5,797,542 | | Engine Certification | 10,814 | 107,965 | 113,011 | 115,127 | 117,242 | 119,357 | 121,473 | 123,588 | 125,703 | | Initial Compliance Test | 328,278 | 5,208,625 | 5,183,371 | 5,263,378 | 5,343,385 | 5,423,391 | 5,503,398 | 5,583,405 | 5,663,411 | | Recordkeeping and Notification | 85,552 | 750,603 | 766,040 | 776,828 | 787,616 | 798,403 | 809,191 | 819,979 | 830,767 | | Total Annual Cost | 552,775 | 10,186,260 | 11,509,288 | 11,660,644 | 11,812,000 | 11,963,356 | 12,114,712 | 12,266,068 | 12,417,424 | | NESHAP 250-500 HP 4SLB | | | | | | | | | | | Control Capital Cost | 1,654,821 | 1,702,515 | 1,749,737 | 1,796,946 | 1,844,145 | 1,891,334 | 1,938,513 | 1,985,683 | 2,032,845 | | Annual Control Cost | 289,270 | 297,608 | 305,862 | 314,115 | 322,365 | 330,614 | 338,861 | 347,107 | 355,351 | | Testing/Monitoring CC | 3,155,721 | 3,239,846 | 3,323,146 | 3,406,439 | 3,489,726 | 3,573,006 | 3,656,281 | 3,739,551 | 3,822,815 | | Testing/Monitoring AC | 1,395,129 | 1,432,320 | 1,469,147 | 1,505,970 | 1,542,791 | 1,579,609 | 1,616,424 | 1,653,237 | 1,690,048 | | Recordkeeping and Notification | 35,352 | 36,295 | 37,228 | 38,161 | 39,094 | 40,027 | 40,960 | 41,893 | 42,826 | | Total Annual Cost | 1,719,752 | 1,766,222 | 1,812,237 | 1,858,246 | 1,904,250 | 1,950,250 | 1,996,245 | 2,042,236 | 2,088,224 | Pumps (333911) | Type of Cost | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--------------------------------|------|---------|---------|---------|---------|---------|---------|---------|---------| | 25-50 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Engine Certification | 0 | 3,351 | 3,575 | 3,693 | 3,811 | 3,928 | 4,046 | 4,164 | 4,281 | | Initial Compliance Test | 0 | 190,000 | 201,315 | 207,942 | 214,568 | 221,194 | 227,820 | 234,446 | 241,073 | | Recordkeeping and Notification | 0 | 30,142 | 32,061 | 33,116 | 34,172 | 35,227 | 36,282 | 37,338 | 38,393 | | Total Annual Cost | 0 | 223,493 | 236,952 | 244,751 | 252,550 | 260,349 | 268,149 | 275,948 | 283,747 | | 50-100 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 474,153 | 472,147 | 470,142 | 468,136 | 466,131 | 464,125 | 462,120 | | Annual Control Cost | 0 | 0 | 123,838 | 123,315 | 122,791 | 122,267 | 121,743 | 121,219 | 120,695 | | Engine Certification | 0 | 1,427 | 1,466 | 1,459 | 1,453 | 1,447 | 1,441 | 1,435 | 1,428 | | Initial Compliance Test | 0 | 81,346 | 83,049 | 82,698 | 82,346 | 81,995 | 81,644 | 81,292 | 80,941 | | Recordkeeping and Notification | 0 | 12,866 | 13,178 | 13,122 | 13,067 | 13,011 | 12,955 | 12,899 | 12,844 | | Total Annual Cost | 0 | 95,639 | 221,531 | 220,594 | 219,657 | 218,720 | 217,783 | 216,846 | 215,909 | | 100-175 HP | | | | | | | | | | | Control Capital Cost | 0 | 616,619 | 638,731 | 640,135 | 641,538 | 642,942
| 644,346 | 645,749 | 647,153 | | Annual Control Cost | 0 | 140,342 | 145,374 | 145,694 | 146,013 | 146,333 | 146,652 | 146,972 | 147,291 | | Engine Certification | 0 | 1,861 | 1,922 | 1,925 | 1,928 | 1,931 | 1,934 | 1,937 | 1,940 | | Initial Compliance Test | 0 | 106,403 | 109,233 | 109,410 | 109,586 | 109,762 | 109,938 | 110,115 | 110,291 | | Recordkeeping and Notification | 0 | 16,800 | 17,303 | 17,331 | 17,359 | 17,387 | 17,415 | 17,443 | 17,471 | | Total Annual Cost | 0 | 265,406 | 273,833 | 274,360 | 274,887 | 275,414 | 275,940 | 276,467 | 276,994 | | 175-300 HP | | | | | | | | | | | Control Capital Cost | 0 | 414 | 442 | 448 | 454 | 460 | 466 | 472 | 479 | | Annual Control Cost | 0 | 82 | 88 | 89 | 90 | 91 | 93 | 94 | 95 | | Engine Certification | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Initial Compliance Test | 0 | 84 | 75 | 76 | 77 | 78 | 79 | 80 | 81 | | Recordkeeping and Notification | 0 | 12 | 12 | 12 | 12 | 12 | 13 | 13 | 13 | | Total Annual Cost | 0 | 180 | 176 | 178 | 181 | 183 | 186 | 188 | 190 | | 300-600 HP | | | | | | | | | | | Control Capital Cost | 386 | 8,530 | 9,397 | 9,732 | 10,066 | 10,400 | 10,734 | 11,068 | 11,402 | | Annual Control Cost | 65 | 1,489 | 1,640 | 1,698 | 1,757 | 1,815 | 1,873 | 1,931 | 1,990 | | Engine Certification | 1 | 24 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | | Initial Compliance Test | 148 | 1,393 | 1,167 | 1,209 | 1,250 | 1,292 | 1,333 | 1,375 | 1,416 | | Recordkeeping and Notification | 51 | 155 | 144 | 149 | 154 | 159 | 164 | 169 | 174 | | Total Annual Cost | 265 | 3,062 | 2,977 | 3,083 | 3,189 | 3,294 | 3,400 | 3,506 | 3,612 | | 600-750 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Engine Certification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Initial Compliance Test | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Recordkeeping and Notification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Annual Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | > 750 HP | | | | | | | | | | |--------------------------------|-------|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Control Capital Cost | 9,226 | 57,567 | 65,018 | 67,419 | 69,820 | 72,221 | 74,622 | 77,024 | 79,425 | | Annual Control Cost | 1,403 | 8,752 | 9,884 | 10,249 | 10,613 | 10,978 | 11,342 | 11,707 | 12,071 | | Engine Certification | 142 | 411 | 433 | 449 | 465 | 481 | 496 | 512 | 528 | | Initial Compliance Test | 3,711 | 9,093 | 9,631 | 9,980 | 10,329 | 10,679 | 11,028 | 11,377 | 11,727 | | Recordkeeping and Notification | 892 | 911 | 961 | 996 | 1,031 | 1,066 | 1,101 | 1,136 | 1,171 | | Total Annual Cost | 6,147 | 19,166 | 20,910 | 21,674 | 22,439 | 23,203 | 23,968 | 24,732 | 25,497 | | All 333911 SI Engines | | | | | | | | | | | Control Capital Cost | 9,611 | 683,130 | 1,187,741 | 1,189,881 | 1,192,020 | 1,194,160 | 1,196,299 | 1,198,438 | 1,200,578 | | Annual Control Cost | 1,467 | 150,665 | 280,824 | 281,044 | 281,264 | 281,484 | 281,703 | 281,923 | 282,143 | | Engine Certification | 143 | 7,077 | 7,423 | 7,555 | 7,686 | 7,817 | 7,949 | 8,080 | 8,211 | | Initial Compliance Test | 3,859 | 388,319 | 404,470 | 411,314 | 418,157 | 425,000 | 431,843 | 438,686 | 445,529 | | Recordkeeping and Notification | 943 | 60,887 | 63,660 | 64,727 | 65,795 | 66,863 | 67,930 | 68,998 | 70,066 | | Total Annual Cost | 6,412 | 606,947 | 756,378 | 764,640 | 772,902 | 781,163 | 789,425 | 797,687 | 805,949 | | NESHAP 250-500 HP 4SLB | | | | | | | | | | | Control Capital Cost | 2,055 | 2,138 | 2,222 | 2,305 | 2,388 | 2,471 | 2,555 | 2,638 | 2,722 | | Annual Control Cost | 359 | 374 | 388 | 403 | 417 | 432 | 447 | 461 | 476 | | Testing/Monitoring CC | 3,919 | 4,069 | 4,219 | 4,369 | 4,519 | 4,669 | 4,819 | 4,969 | 5,119 | | Testing/Monitoring AC | 1,732 | 1,799 | 1,865 | 1,931 | 1,998 | 2,064 | 2,130 | 2,197 | 2,263 | | Recordkeeping and Notification | 44 | 46 | 47 | 49 | 51 | 52 | 54 | 56 | 57 | | Total Annual Cost | 2,136 | 2,218 | 2,301 | 2,383 | 2,466 | 2,548 | 2,631 | 2,713 | 2,796 | Welders (333992) | Type of Cost | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | |--------------------------------|------|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | 25-50 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | Engine Certification | 0 | 847 | 904 | 934 | 964 | 993 | 1,023 | 1,053 | 1,08 | | Initial Compliance Test | 0 | 48,042 | 50,904 | 52,579 | 54,255 | 55,930 | 57,606 | 59,281 | 60,956 | | Recordkeeping and Notification | 0 | 7,621 | 8,107 | 8,374 | 8,640 | 8,907 | 9,174 | 9,441 | 9,708 | | Total Annual Cost | 0 | 56,511 | 59,914 | 61,887 | 63,859 | 65,831 | 67,803 | 69,775 | 71,74 | | 50-100 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 1,177,999 | 1,173,016 | 1,168,033 | 1,163,051 | 1,158,068 | 1,153,085 | 1,148,103 | | Annual Control Cost | 0 | 0 | 307,668 | 306,366 | 305,065 | 303,763 | 302,462 | 301,161 | 299,85 | | Engine Certification | 0 | 3,546 | 3,641 | 3,626 | 3,610 | 3,595 | 3,579 | 3,564 | 3,549 | | Initial Compliance Test | 0 | 202,098 | 206,329 | 205,456 | 204,584 | 203,711 | 202,838 | 201,965 | 201,093 | | Recordkeeping and Notification | 0 | 31,965 | 32,740 | 32,601 | 32,463 | 32,324 | 32,186 | 32,047 | 31,909 | | Total Annual Cost | 0 | 237,609 | 550,377 | 548,049 | 545,721 | 543,393 | 541,065 | 538,737 | 536,40 | | 100-175 HP | | | | | | | | | | | Control Capital Cost | 0 | 51,943 | 53,805 | 53,924 | 54,042 | 54,160 | 54,278 | 54,397 | 54,51 | | Annual Control Cost | 0 | 11,822 | 12,246 | 12,273 | 12,300 | 12,327 | 12,354 | 12,381 | 12,40 | | Engine Certification | 0 | 157 | 162 | 162 | 162 | 163 | 163 | 163 | 16 | | Initial Compliance Test | 0 | 8,963 | 9,202 | 9,216 | 9,231 | 9,246 | 9,261 | 9,276 | 9,29 | | Recordkeeping and Notification | 0 | 1,415 | 1,458 | 1,460 | 1,462 | 1,465 | 1,467 | 1,469 | 1,47 | | Total Annual Cost | 0 | 22,357 | 23,067 | 23,111 | 23,156 | 23,200 | 23,245 | 23,289 | 23,33 | | 175-300 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Engine Certification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Initial Compliance Test | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Recordkeeping and Notification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Annual Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 300-600 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Engine Certification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Initial Compliance Test | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Recordkeeping and Notification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Annual Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 600-750 HP | | | | | | | | | | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Engine Certification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Initial Compliance Test | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Recordkeeping and Notification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Total Annual Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | > 750 HP | | | | | | | | | | |--------------------------------|---|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | 0 | | 0 | 0 | 0 | | | _ | 0 | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Engine Certification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Initial Compliance Test | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Recordkeeping and Notification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Annual Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | All 333992 SI Engines | | | | | | | | | | | Control Capital Cost | 0 | 51,943 | 1,231,804 | 1,226,940 | 1,222,075 | 1,217,211 | 1,212,346 | 1,207,482 | 1,202,617 | | Annual Control Cost | 0 | 11,822 | 319,914 | 318,639 | 317,365 | 316,090 | 314,816 | 313,541 | 312,267 | | Engine Certification | 0 | 4,550 | 4,707 | 4,721 | 4,736 | 4,751 | 4,765 | 4,780 | 4,795 | | Initial Compliance Test | 0 | 259,104 | 266,434 | 267,252 | 268,069 | 268,887 | 269,705 | 270,522 | 271,340 | | Recordkeeping and Notification | 0 | 41,002 | 42,304 | 42,435 | 42,566 | 42,696 | 42,827 | 42,958 | 43,088 | | Total Annual Cost | 0 | 316,478 | 633,359 | 633,047 | 632,736 | 632,424 | 632,113 | 631,801 | 631,489 | | NESHAP 250-500 HP 4SLB | | | | | | | | | | | Control Capital Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Annual Control Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Testing/Monitoring CC | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Testing/Monitoring AC | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Recordkeeping and Notification | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Annual Cost | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # Appendix B # **Emission Reduction Summaries by Horsepower** | | NOx | СО | NMHC | HAP | |-----------|--------|--------|------|----------| | 2007 | _ | | _ | | | 25-50 HP | 0 | 0 | 0 | 0 | | 50-100 | 0 | 0 | 0 | 0 | | 100-175 | 0 | 0 | 0 | 0 | | 175-300 | 0 | 0 | 0 | 0 | | 300-500 | 0 | 0 | 0 | 0 | | 500-600 | 1,341 | 385 | 23 | 9 | | 600-750 | 256 | 77 | 5 | 2 | | 750-1200 | 5,146 | 2,078 | 89 | 33 | | 1200-2000 | 2,335 | 995 | 32 | 12 | | >2000 | 0 | 0 | 0 | 0 | | | | _ | _ | | | Total | 9,078 | 3,534 | 149 | 56 | | 2008 | | | | | | 25-50 HP | 3,678 | 2,263 | 32 | 12 | | 50-100 | 5,964 | 3,957 | 45 | 17 | | 100-175 | 14,681 | 8,704 | 180 | 68 | | 175-300 | 7,769 | 3,505 | 135 | 51 | | 300-500 | 6,602 | 1,776 | 109 | 41 | | 500-600 | 2,784 | 798 | 49 | 18 | | 600-750 | 461 | 138 | 8 | 3 | | 750-1200 | 10,687 | 4,316 | 184 | 69 | | 1200-2000 | 4,872 | 2,077 | 67 | 25 | | >2000 | 0 | 0 | 0 | 0 | | Total | 57,496 | 27,533 | 811 | 304 | | 1 Otal | 01,100 | 21,000 | 011 | | | 2009 | | | | | |
25-50 HP | 3,837 | 2,381 | 34 | 13 | | 50-100 | 5,997 | 4,009 | 45 | 17 | | 100-175 | 15,207 | 9,016 | 181 | 68 | | 175-300 | 8,292 | 3,741 | 137 | 51 | | 300-500 | 7,205 | 1,938 | 113 | 42 | | 500-600 | 3,139 | 900 | 50 | 19 | | 600-750 | 444 | 133 | 7 | 3 | | 750-1200 | 12,054 | 4,868 | 191 | 72 | | 1200-2000 | 5,519 | 2,353 | 70 | 26 | | >2000 | 0 | 0 | 0 | 0 | | Total | 61,695 | 29,338 | 828 | 311 | | | ., | | | <u> </u> | | 2010 | | | | | | 25-50 HP | 3,963 | 2,459 | 35 | 13 | | 50-100 | 5,972 | 3,992 | 81 | 30 | | 100-175 | 15,241 | 9,134 | 326 | 122 | | 175-300 | 8,407 | 3,876 | 250 | 94 | | 300-500 | 7,461 | 2,072 | 210 | 79 | |-----------|--------|--------|-------|-----| | 500-600 | 3,509 | 1,243 | 94 | 35 | | 600-750 | 419 | 155 | 12 | 4 | | 750-1200 | 13,550 | 6,488 | 395 | 148 | | 1200-2000 | 6,231 | 3,322 | 215 | 81 | | >2000 | 50 | 193 | 0 | 0 | | Total | 64,804 | 32,741 | 1,617 | 606 | | 2011 | | | | | | 25-50 HP | 4,090 | 2,537 | 36 | 13 | | 50-100 | 6,382 | 4,846 | 80 | 30 | | 100-175 | 16,594 | 11,793 | 439 | 165 | | 175-300 | 9,679 | 5,369 | 305 | 114 | | 300-500 | 8,620 | 3,435 | 252 | 95 | | 500-600 | 3,896 | 1,562 | 97 | 36 | | 600-750 | 385 | 160 | 10 | 4 | | 750-1200 | 15,119 | 8,019 | 449 | 168 | | 1200-2000 | 6,981 | 4,125 | 310 | 116 | | >2000 | 104 | 237 | 0 | 0 | | Total | 71,850 | 42,083 | 1,979 | 742 | | | | | | | | 2012 | | | | | | 25-50 HP | 4,216 | 2,616 | 37 | 14 | | 50-100 | 6,355 | 4,826 | 80 | 30 | | 100-175 | 16,629 | 11,818 | 440 | 165 | | 175-300 | 9,810 | 5,441 | 309 | 116 | | 300-500 | 8,906 | 3,549 | 261 | 98 | | 500-600 | 4,026 | 1,614 | 100 | 38 | | 600-750 | 319 | 133 | 8 | 3 | | 750-1200 | 15,622 | 8,285 | 464 | 174 | | 1200-2000 | 7,238 | 4,278 | 322 | 121 | | >2000 | 107 | 244 | 0 | 0 | | Total | 73,228 | 42,802 | 2,021 | 758 | | 2013 | | | | | | 25-50 HP | 4,342 | 2,694 | 38 | 14 | | 50-100 | 6,327 | 4,805 | 80 | 30 | | 100-175 | 16,665 | 11,843 | 441 | 165 | | 175-300 | 9,940 | 5,513 | 313 | 118 | | 300-500 | 9,192 | 3,663 | 269 | 101 | | 500-600 | 4,155 | 1,666 | 103 | 39 | | 600-750 | 253 | 105 | 6 | 2 | | 750-1200 | 16,125 | 8,552 | 479 | 180 | | 1200-2000 | 7,496 | 4,430 | 333 | 125 | | >2000 | 110 | 251 | 0 | 0 | | Total | 74,606 | 43,521 | 2,062 | 773 | | 2014 | | | | | |-----------|--------|--------|-------|-----| | 25-50 HP | 4,469 | 2,772 | 39 | 15 | | 50-100 | 6,300 | 4,784 | 79 | 30 | | 100-175 | 16,701 | 11,867 | 441 | 166 | | 175-300 | 10,070 | 5,585 | 317 | 119 | | 300-500 | 9,479 | 3,777 | 277 | 104 | | 500-600 | 4,284 | 1,718 | 107 | 40 | | 600-750 | 186 | 77 | 5 | 2 | | 750-1200 | 16,627 | 8,818 | 494 | 185 | | 1200-2000 | 7,754 | 4,583 | 344 | 129 | | >2000 | 113 | 258 | 0 | 0 | | Total | 75,984 | 44,240 | 2,104 | 789 | | | | | | | | 2015 | | | | | | 25-50 HP | 4,595 | 2,851 | 40 | 15 | | 50-100 | 6,273 | 4,764 | 79 | 30 | | 100-175 | 16,737 | 11,892 | 442 | 166 | | 175-300 | 10,200 | 5,658 | 322 | 121 | | 300-500 | 9,765 | 3,891 | 286 | 107 | | 500-600 | 4,414 | 1,769 | 110 | 41 | | 600-750 | 120 | 50 | 3 | 1 | | 750-1200 | 17,130 | 9,085 | 509 | 191 | | 1200-2000 | 8,012 | 4,735 | 356 | 133 | | >2000 | 116 | 265 | 0 | 0 | | Total | 77,362 | 44,959 | 2,146 | 805 | # Appendix C # **Baseline Emissions Summaries by Horsepower** | | NOx | СО | NMHC | HAP | |-----------|--------|--------|-------|-------| | 2007 | | | | | | 25-50 | 3,998 | 3,525 | 65 | 25 | | 50-100 | 7,340 | 6,491 | 121 | 46 | | 100-175 | 18,390 | 16,281 | 863 | 324 | | 175-300 | 10,657 | 8,658 | 805 | 302 | | 300-500 | 8,464 | 5,056 | 509 | 191 | | 500-600 | 4,089 | 2,837 | 382 | 143 | | 600-750 | 789 | 563 | 76 | 28 | | 750-1200 | 15,997 | 13,005 | 1,646 | 617 | | 1200-2000 | 8,635 | 9,064 | 1,729 | 648 | | >2000 | 1,655 | | 862 | 323 | | | · | 3,395 | | | | Total | 80,013 | 68,875 | 7,059 | 2,647 | | 2008 | | | | | | 25-50 | 4,139 | 3,650 | 68 | 25 | | 50-100 | 7,308 | 6,463 | 121 | 45 | | 100-175 | 18,429 | 16,313 | 864 | 324 | | 175-300 | 10,810 | 8,783 | 816 | 306 | | 300-500 | 8,791 | 5,252 | 528 | 198 | | 500-600 | 4,242 | 2,944 | 397 | 149 | | 600-750 | 710 | 507 | 68 | 26 | | 750-1200 | 16,613 | 13,505 | 1,710 | 641 | | 1200-2000 | 9,009 | 9,456 | 1,804 | 677 | | >2000 | 1,706 | 3,500 | 889 | 333 | | Total | 81,757 | 70,372 | 7,265 | 2,724 | | | - , - | -,- | , | , | | 2009 | | | | | | 25-50 | 4,279 | 3,774 | 70 | 26 | | 50-100 | 7,277 | 6,435 | 120 | 45 | | 100-175 | 18,468 | 16,346 | 865 | 324 | | 175-300 | 10,961 | 8,906 | 828 | 310 | | 300-500 | 9,115 | 5,445 | 548 | 205 | | 500-600 | 4,399 | 3,052 | 411 | 154 | | 600-750 | 629 | 449 | 60 | 23 | | 750-1200 | 17,227 | 14,004 | 1,773 | 665 | | 1200-2000 | 9,384 | 9,849 | 1,879 | 705 | | >2000 | 1,761 | 3,612 | 918 | 344 | | Total | 83,500 | 68,261 | 6,554 | 2,458 | | | 33,300 | 30,201 | 0,007 | 2,730 | | 2010 | | | | | | 25-50 | 4,420 | 3,898 | 72 | 27 | | 50-100 | 7,246 | 6,408 | 120 | 45 | | 100-175 | 18,507 | 16,378 | 866 | 325 | | 175-300 | 11,113 | 9,029 | 839 | 315 | | 300-500 | 9,439 | 5,639 | 567 | 213 | |-----------|--------|--------|--------|-------| | 500-600 | 4,555 | 3,161 | 426 | 160 | | 600-750 | 549 | 392 | 53 | 20 | | 750-1200 | 17,840 | 14,503 | 1,836 | 688 | | 1200-2000 | 9,758 | 10,242 | 1,954 | 733 | | >2000 | 1,815 | 3,724 | 946 | 355 | | Total | 85,243 | 69,649 | 6,733 | 2,525 | | · Vtui | 00,240 | 00,010 | 0,7.00 | 2,020 | | 2011 | | | | | | 25-50 | 4,561 | 4,022 | 75 | 28 | | 50-100 | 7,216 | 6,381 | 119 | 45 | | 100-175 | 18,546 | 16,410 | 867 | 325 | | 175-300 | 11,264 | 9,152 | 850 | 319 | | 300-500 | 9,763 | 5,833 | 587 | 220 | | 500-600 | 4,712 | 3,270 | 440 | 165 | | 600-750 | 468 | 334 | 45 | 17 | | 750-1200 | 18,454 | 15,001 | 1,899 | 712 | | 1200-2000 | 10,132 | 10,635 | 2,029 | 761 | | >2000 | 1,870 | 3,836 | 974 | 365 | | Total | 86,986 | 74,874 | 7,886 | 2,957 | | | | | | | | 2012 | | | | | | 25-50 | 4,702 | 4,146 | 77 | 29 | | 50-100 | 7,185 | 6,354 | 119 | 45 | | 100-175 | 18,585 | 16,443 | 868 | 326 | | 175-300 | 11,416 | 9,275 | 862 | 323 | | 300-500 | 10,087 | 6,026 | 606 | 227 | | 500-600 | 4,868 | 3,378 | 455 | 171 | | 600-750 | 388 | 277 | 37 | 14 | | 750-1200 | 19,067 | 15,500 | 1,962 | 736 | | 1200-2000 | 10,506 | 11,027 | 2,104 | 789 | | >2000 | 1,924 | 3,948 | 1,003 | 376 | | Total | 88,729 | 76,374 | 8,093 | 3,035 | | 2013 | | | | | | 25-50 | 4,843 | 4,271 | 79 | 30 | | 50-100 | 7,154 | 6,327 | 118 | 44 | | 100-175 | 18,624 | 16,475 | 869 | 326 | | 175-300 | 11,567 | 9,399 | 873 | 328 | | 300-500 | 10,411 | 6,220 | 626 | 235 | | 500-600 | 5,025 | 3,487 | 470 | 176 | | 600-750 | 307 | 219 | 29 | 11 | | 750-1200 | 19,681 | 15,999 | 2,025 | 759 | | 1200-2000 | 10,880 | 11,420 | 2,179 | 817 | | >2000 | 1,979 | 4,059 | 1,031 | 387 | | Total | 90,472 | 77,875 | 8,300 | 3,113 | | 2014 | | | | | |-----------|--------|--------|-------|-------| | 25-50 | 4,984 | 4,395 | 82 | 31 | | 50-100 | 7,123 | 6,299 | 118 | 44 | | 100-175 | 18,663 | 16,507 | 870 | 326 | | 175-300 | 11,719 | 9,522 | 885 | 332 | | 300-500 | 10,736 | 6,413 | 645 | 242 | | 500-600 | 5,181 | 3,595 | 484 | 182 | | 600-750 | 227 | 162 | 22 | 8 | | 750-1200 | 20,294 | 16,497 | 2,088 | 783 | | 1200-2000 | 11,255 | 11,813 | 2,254 | 845 | | >2000 | 2,034 | 4,171 | 1,060 | 397 | | Total | 92,215 | 79,375 | 8,507 | 3,190 | | | | | | | | 2015 | | | | | | 25-50 | 5,125 | 4,519 | 84 | 31 | | 50-100 | 7,093 | 6,272 | 117 | 44 | | 100-175 | 18,702 | 16,540 | 871 | 327 | | 175-300 | 11,871 | 9,645 | 896 | 336 | | 300-500 | 11,060 | 6,607 | 665 | 249 | | 500-600 | 5,337 | 3,704 | 499 | 187 | | 600-750 | 146 | 104 | 14 | 5 | | 750-1200 | 20,908 | 16,996 | 2,151 | 807 | | 1200-2000 | 11,629 | 12,206 | 2,329 | 873 | | >2000 | 2,088 | 4,283 | 1,088 | 408 | | Total | 93,958 | 80,876 | 8,714 | 3,268 |